Testing Requirements Jeff McCullough, LC Pacific Northwest National Laboratory May 15, 2008 ### **Testing Requirements** | Criteria | Test Procedure | Sample
Size | Testing Laboratory | |---|----------------|----------------|--| | Luminaire Efficacy | LM-79-2008 | 3 | DOE approved 3 rd Party | | Minimum Light Output | LM-79-2008 | 3 | DOE approved 3 rd Party | | Correlated Color
Temperature (CCT) | LM-79-2008 | 3 | DOE approved 3 rd Party | | Color Rendering Index (CRI) | LM-79-2008 | 3 | DOE approved 3 rd Party | | Color Spatial Uniformity | LM-79-2008 | 3 | Self-Certification | | Color Maintenance | LM-79-2008 | 3 | Self-Certification | | Lumen Maintenance (L ₇₀) | LM-80-XX* | | DOE approved Device
Manufacturer | | In situ Temperature
Measurement Test | UL1598-2004 | 1 | DOE approved 3 rd Party or UL Signatory | ^{*} In development ### **Testing Requirements (cont.)** | Criteria | Test
Procedure | Sample
Size | Testing Laboratory | |---|-------------------|----------------|--| | In situ Temperature
Measurement Test | UL1598-2004 | 1 | DOE approved 3 rd Party or UL Signatory | | Power Factor | ANSI C82.77-2002 | 3 | DOE approved 3 rd Party | | Noise | | 1 | Self Certification | | Flicker | | 1 | Self Certification | "DOE approved" 3rd Party Test Laboratories are currently listed at: www.netl.doe.gov/ssl/CALiPER-FAQs.htm DOE is actively soliciting additional laboratories ### In Situ Testing Requirement - Lumen depreciation (Life) determined by in situ temperature measurements of: - Module, Array or Light Engine - Power Supply/Driver - Testing may be conducted at the same time as UL 1598. - Testing conducted by independent third-party laboratory - DOE will publish the In situ Temperature Measurement Test Procedure in June. #### **UL 1598 Environments** #### **General Procedure** - Affix thermocouple to hottest LED device/array in the luminaire (designated by the luminaire manufacturer) - Affix thermocouple to T_c or T_b Power Supply/Driver (designated by supplier) - Install luminaire in UL 1598 Test Apparatus - Allow system to reach thermal equilibrium - Take readings and compare to LM-80 test data for device and power supply manufacturer warranty ### Thermal Equilibrium - Operate the luminaire in the appropriate UL 1598 Apparatus for: - A minimum of 7.5 hours; or - The test has been running for a minimum of 3 hours; and - 3 successive readings that at 15 min. intervals are with 1°C and are not rising # Surface Ceiling Temperature Test Apparatus - ½" plywood - 2 x 6 sides - 1 x 6 ends - 2 x 4 inside supports - ≥ 72" above floor - ≥ 12" below ceiling - 2 layers of R-8/11 fiberglass insulation # Surface Wall Temperature Test Apparatus - ½" plywood - 2 x 4 supports - 1 x 4 ends - ≥ 36" above floor - ≥ 12" below ceiling - 1 x 4 in horizontal position # Type Non-IC Recessed Wall Temperature Test Apparatus - ½" plywood "box" - D ≥ 8.5" - F = 6" or depth of luminaire ## Type IC Recessed Wall-mounted Temperature Test Apparatus - ½" plywood "box" - D ≥ 8.5" - F = 6" or depth of luminaire - Filled with Cellulose Insulation ### **Type Non-IC Recessed Ceiling-mounted Temperature Test Apparatus** - ½" plywood "box" - $A = \frac{1}{2}$ " - $B > \frac{1}{2}$ " ### Type IC Recessed Ceiling-mounted Temperature Test Apparatus - ½"plywood"box" - Open top - D ≥ 8.5" - Filled with Cellulose Insulation ### **Temperature Measurement Point (TMP)** - Manufacturer designated TMP correlating to LM-80 test report or power supply warranty - Module/Array - Solder Joint Temperature T_s - Case Temperature T_c - Board Temperature T_b - Power Supply - Case Temperature T_c - Could also be T_b for integral Power Supplies ### **Lumen Depreciation Qualification** - Option 1: Component Performance - Applicable if: - Module/Array has a current LM-80 test report - Module/Array has a designated TMP - TMP is accessible for in situ measurement - Otherwise manufacturer must use Option 2 - Option 2: Luminaire Performance - Entire luminaire subjected to LM-80 ### **Lumen Depreciation Passing Criteria** A luminaire passes if the L_{70} threshold ($\geq 25,000$ hours for indoor residential and $\geq 35,000$ for all others) ... if the in situ measured drive current is the same or lower #### **AND** if the in situ measured TMP for the module/array is the same or lower ... than the LM-80 test report provided for the module/array. ### **Sample LM-80 Test Report** #### **Questions?** # Jeff McCullough Pacific Northwest National Laboratory (509) 375-6317 jeff.mccullough@pnl.gov DOE SSL Website: www.netl.doe.gov/ssl/